

AP STUDENTS

Joining Your AP Class Section

Use a phone, tablet, or computer to join your AP[®] courses online, so you can get feedback on your progress and register for AP Exams.

See chart below for EPHS join codes.

Write your join codes here:

Course _____ Course _____ Course _____ Course _____
 Code _____ Code _____ Code _____ Code _____

1 SIGN IN

Sign in to myap.collegeboard.org using your College Board student account login. This is the same login you use to access your AP scores, PSAT/NMSQT[®] scores, or register for the SAT[®]. If you don't have a student account, click the [Sign up](#) link.

2 JOIN A COURSE

Click the **Join a Course or Exam** button. Before you do this, make sure you have the join code from your teacher. You'll need it to join a class section.

3 SUBMIT YOUR JOIN CODE

Enter the join code your teacher gave you and click **Submit**.

4 VERIFY COURSE INFORMATION

Make sure the information that comes up is for the course you're taking. If it is, click **Yes**.

(continued on other side)

5 FILL OUT REGISTRATION INFORMATION

The first time you enroll in an AP course in My AP, you'll need to fill out some registration information. It's important to provide accurate information. You only have to do this once.

6 CONGRATULATIONS!

You're enrolled in your AP course.

⑦ Verify that "YES" is selected from the drop-down menu under the heading "Order Exam."

College Board Account Tips

You need a College Board account to join your AP class section, receive AP assignments from your teacher, and register for AP Exams. If you don't already have an account, please sign up at collegeboard.org/register. Your parents shouldn't create an account for you. Keep your account information in a safe place only you can access.

DO YOU ALREADY HAVE AN ACCOUNT?

All College Board programs are connected through one account, so if you created one for AP, PSAT/NMSQT, SAT, or College Board Opportunity Scholarships, you're all set. You'll just need your username and password to sign in.

IF YOU HAVE TROUBLE SIGNING IN TO YOUR ACCOUNT

- If you can't remember your username or password, follow the "Forgot username or password?" links at myap.collegeboard.org to reset them.
- If a family member set up your account, ask them for the login information. You may want them to sit with you while you sign in.
- If you can't remember the answers to your security questions, see if a family member has them.

If you followed all the steps to get your username or password and still can't access your account, you'll be able to create an AP 2019-20 interim account.

AP Services for Students:
888-225-5427
apstudents@info.collegeboard.org

Class sections for Eden Prairie High School			
Generated on October 2, 2019 at 8:34 AM			
Course Name	Section Name	Teacher Name(s)	Active Join Code
AP 2-D Art and Design	No Course Taken		KZWKPJ
AP 3-D Art and Design	No Course Taken		KK32PZ
AP Art History	No Course Taken		2NX9EY
AP Biology	Bio T1-2 Pd2	Kristin Gabel	ZZ9Q9V
AP Biology	Bio T1-2 Pd3	Kristin Gabel	7XYQGK
AP Biology	Bio T1-2 Pd4	Kristin Gabel	ZMMGZP
AP Biology	No Course Taken		NNKQPD
AP Calculus AB	Calc AB T1-2 Pd1	Alyce Price	3PQ2DJ
AP Calculus AB	Calc AB T1-2 Pd2	Alyce Price	N3YYXD
AP Calculus AB	Calc AB T1-2 Pd3	Michelle Grunewald	47GX4Y
AP Calculus AB	Calc AB T1-2 Pd4	Michelle Grunewald	NMKW6Y
AP Calculus AB	No Course Taken		6XWKYX
AP Calculus BC	Calc BC T3-4 Pd1	Michelle Grunewald	X2MPKX
AP Calculus BC	Calc BC T3-4 Pd2	Michelle Grunewald	EXZ26J
AP Calculus BC	Calc BC T3-4 Pd4	Michelle Grunewald	GXPJ7
AP Calculus BC	No Course Taken		AV6N3G
AP Chemistry	Chem T1-2 Pd1	Carol Snyder	6JEZ3V
AP Chemistry	Chem T1-2 Pd2	Carol Snyder	ZGQNXF
AP Chemistry	No Course Taken		726D99
AP Chinese Language and Culture	No Course Taken		9Z2QAR
AP Comparative Government and Politics	APCP T1 Pd2	Brian Sibley	Q7ZQEY
AP Comparative Government and Politics	APCP T3 Pd3	Brian Sibley	2ZQWA2
AP Comparative Government and Politics	APPS Compar T1-2 Pd1	Craig Hollenbeck	JMVPN4
AP Comparative Government and Politics	APPS Compar T1-2 Pd3	Craig Hollenbeck	Y27K9Z
AP Comparative Government and Politics	APPS Compar T3-4 Pd1	Craig Hollenbeck	K3QE24
AP Comparative Government and Politics	APPS Compar T3-4 Pd2	Craig Hollenbeck	Y6DE99
AP Comparative Government and Politics	No Course Taken		94G97P
AP Computer Science A	CSA T3-4 Pd1	Jennifer Nelson	Z76VZ6
AP Computer Science A	CSA T3-4 Pd3	Jennifer Nelson	JPEK7R
AP Computer Science A	No Course Taken		PQZ7M6
AP Computer Science Principles	CSP T1-2 Pd1	Jennifer Nelson	KMQDAW
AP Computer Science Principles	CSP T1-2 Pd2	Jessica Breed	PD7GRY
AP Computer Science Principles	CSP T1-2 Pd3	Jennifer Nelson	9QGAYJ
AP Computer Science Principles	CSP T1-2 Pd4	Jennifer Nelson	43A7EZ
AP Computer Science Principles	CSPSkinny T12 Online	Jennifer Nelson	2M79WX
AP Computer Science Principles	MobileCSP T12 Online	Jennifer Nelson	43GRN4
AP Computer Science Principles	No Course Taken		N76MWE
AP Drawing	No Course Taken		N3YW4P
AP English Language and Composition	Eng Lang T1-2 Pd2	Laurie Nebeker	ME6DAG
AP English Language and Composition	Eng Lang T3-4 Pd2	Laurie Nebeker	ZNRMDP
AP English Language and Composition	Eng Lang T3-4 Pd3	Laurie Nebeker	GXXJ6X
AP English Language and Composition	No Course Taken		96DEW7
AP English Literature and Composition	Eng Lit T1-2 Pd4	Linda Wallenberg	ENZXRQ
AP English Literature and Composition	Eng Lit T3-4 Pd1	Linda Wallenberg	4ZVFW4
AP English Literature and Composition	No Course Taken		9293Z3
AP Environmental Science	No Course Taken		M2JNDV
AP European History	No Course Taken		DPZJY2

AP European History	Euro T1-2 Pd1	Martin Teigen	234MR9
AP French Language and Culture	No Course Taken		ARJQV7
AP German Language and Culture	No Course Taken		EA36D6
AP Human Geography	No Course Taken		QQPXPE
AP Italian Language and Culture	No Course Taken		NGGJP9
AP Japanese Language and Culture	No Course Taken		36ZWEE
AP Latin	No Course Taken		9AWJ6W
AP Macroeconomics	Macro T1 Pd1	Josh Wenzel	KXZE6E
AP Macroeconomics	Macro T1 Pd2	Josh Wenzel	Z6MJEZ
AP Macroeconomics	Macro T1 Pd4	Josh Wenzel	GPPJYY
AP Macroeconomics	Macro T2 Pd2	Josh Wenzel	Y2JXMA
AP Macroeconomics	Macro T2 Pd3	Josh Wenzel	EJ22GX
AP Macroeconomics	Macro T2 Pd4	Josh Wenzel	33KKWQ
AP Macroeconomics	Macro T3 Pd1	Josh Wenzel	J7YAWP
AP Macroeconomics	Macro T3 pd2	Josh Wenzel	NMAVKM
AP Macroeconomics	No Course Taken		K2ZNXF
AP Microeconomics	Micro T2 Pd1	Mark Anderson	3APZ22
AP Microeconomics	Micro T3 Pd1	Mark Anderson	W2AWMZ
AP Microeconomics	Micro T3 Pd2	Mark Anderson	W24DQP
AP Microeconomics	No Course Taken		MQPZNG
AP Music Theory	No Course Taken		VP6JZX
AP Physics 1	Phys 1 T3-4 Pd2	Michael Maas	DWNADK
AP Physics 1	No Course Taken		EJN4RR
AP Physics 2	No Course Taken		DJRJWV
AP Physics C: Electricity and Magnetism	No Course Taken		D3G4ZQ
AP Physics C: Mechanics	No Course Taken		AYN64K
AP Psychology	No Course Taken		NGKXW9
AP Spanish Language and Culture	No Course Taken		YMZMVX
AP Spanish Literature and Culture	No Course Taken		34ZXY4
AP Statistics	Stats T1-2 Pd 1	Gregory Sarles	D773GE
AP Statistics	Stats T1-2 Pd2	Frank Bausch	WXAMWX
AP Statistics	Stats T1-2 Pd4	Gregory Sarles	XVEYXN
AP Statistics	Stats T3-4 Pd1	Anne Zara	NGJMDG
AP Statistics	Stats T3-4 Pd2	Frank Bausch	PNJPE4
AP Statistics	Stats T3-4 Pd3	Gregory Sarles	7QJJWW
AP Statistics	Stats T3-4 Pd4	Gregory Sarles	QNYEPJ
AP Statistics	No Course Taken		VG77PZ
AP United States Government and Politics	US Gov T2 Pd2	Tamara Sather	VJN72G
AP United States Government and Politics	US Gov T3 Pd1	Tamara Sather	JRVPDV
AP United States Government and Politics	APPS US Gov T1-2 Pd1	Brian Sibley	A2MX6K
AP United States Government and Politics	APPS US Gov T1-2 Pd3	Brian Sibley	EXPQXP
AP United States Government and Politics	APPS US Gov T3-4 Pd1	Brian Sibley	Y7M9VN
AP United States Government and Politics	APPS US Gov T3-4 Pd2	Brian Sibley	XVRRZ4
AP United States Government and Politics	No Course Taken		7DEKVR
AP United States History	APUSH T1-2-3 Pd1	Kelsey Snyder	AQJZ9Q
AP United States History	APUSH T1-2-3 Pd2	Jon Pogatchnik	EWNZEE
AP United States History	APUSH T1-2-3 Pd3A	Jon Pogatchnik	27JMJK
AP United States History	APUSH T1-2-3 Pd3B	Kelsey Snyder	4QWY6Q
AP United States History	APUSH T1-2-3 Pd4A	Jon Pogatchnik	Z9YQ4D
AP United States History	APUSH T1-2-3 Pd4B	Kelsey Snyder	N7WRJV
AP United States History	No Course Taken		RX7M32

AP World History: Modern	No Course Taken		A3WYE4
--------------------------	-----------------	--	--------